

State of Maine
DEPARTMENT OF EDUCATION

**PRIVATE SCHOOLS APPROVED FOR THE RECEIPT OF PUBLIC FUNDS from Maine School Units
Pursuant to 20-A MRSA Chapter 117, Sub-chapter 2**

2014-2015 TUITION RATES FOR PRIVATE SCHOOLS

Elementary (K-8) Students Attending Private Schools

Note: In accordance with 20-A MRSA Section 5804, subsection 2, the maximum tuition rate for public elementary students attending elementary private school may not exceed to be determined.

ELEMENTARY PRIVATE SCHOOLS IN MAINE:

Municipality	ST	Elementary School	2014-15 Maximum Tuition
Rockport	ME	Ashwood Waldorf School	\$7,932.83
Carrabassett Valley	ME	Carrabassett Valley Academy	\$7,932.83
Edgecomb	ME	Center for Teaching and Learning	\$7,932.83
Nobleboro	ME	Damariscotta Montessori School	\$7,932.83
Hebron	ME	Hebron Academy	\$7,932.83
Alna	ME	Juniper Hill School	\$7,932.83
Freeport	ME	Merriconeag Waldorf School	\$7,932.83
Yarmouth	ME	North Yarmouth Academy	\$7,932.83
Rockport	ME	Riley School	\$7,932.83
Old Town	ME	Stillwater Montessori School	\$7,932.83
Blue Hill	ME	The Bay School	\$7,932.83
Norway	ME	The Boxberry School	\$7,932.83
Saco	ME	Thornton Academy	\$7,932.83
Portland	ME	Waynflete School	\$7,932.83

Secondary (9-12) Students Attending Private Schools

SECONDARY PRIVATE SCHOOLS IN MAINE:

Municipality	ST	Secondary School	2014-15 Tuition Rate	Insured Value Factor	2014-15 Maximum Tuition
Blue Hill	ME	Blue Hill Harbor School	\$9,464.02	\$567.84	\$10,031.87
Houlton	ME	Carleton Project School	\$9,754.13	\$0.00	\$9,754.13
Carrabassett Valley	ME	Carrabassett Valley Academy	\$9,754.13	\$585.25	\$10,339.38
Wiscasset	ME	Chewonki Semester School	\$9,754.13	\$585.25	\$10,339.38
Freeport	ME	Coastal Studies for Girls	\$9,754.13	\$585.25	\$10,339.38
South China	ME	Erskine Academy	\$9,754.13	\$585.25	\$10,339.38
Dover-Foxcroft	ME	Foxcroft Academy	\$9,754.13	\$585.25	\$10,339.38
Fryeburg	ME	Fryeburg Academy	\$9,754.13	\$585.25	\$10,339.38
Blue Hill	ME	George Stevens Academy	\$9,754.13	\$585.25	\$10,339.38
Bethel	ME	Gould Academy	\$9,754.13	\$585.25	\$10,339.38
Hebron	ME	Hebron Academy	\$9,754.13	\$585.25	\$10,339.38
Bath	ME	Hyde School	\$9,754.13	\$585.25	\$10,339.38
Bangor	ME	John Bapst Memorial High School	\$9,754.13	\$585.25	\$10,339.38
Kents Hill	ME	Kents Hill School	\$9,754.13	\$585.25	\$10,339.38
Lee	ME	Lee Academy	\$9,754.13	\$585.25	\$10,339.38
Newcastle	ME	Lincoln Academy	\$9,754.13	\$585.25	\$10,339.38
Pittsfield	ME	Maine Central Institute	\$9,754.13	\$585.25	\$10,339.38
Freeport	ME	Merriconeag Waldorf School	\$9,754.13	\$78.48	\$9,832.61
Yarmouth	ME	North Yarmouth Academy	\$9,754.13	\$585.25	\$10,339.38

**State of Maine
DEPARTMENT OF EDUCATION**

**PRIVATE SCHOOLS APPROVED FOR THE RECEIPT OF PUBLIC FUNDS from Maine School Units
Pursuant to 20-A MRSA Chapter 117, Sub-chapter 2**

2014-2015 TUITION RATES FOR PRIVATE SCHOOLS

Kennebunk	ME	The New School	\$9,384.69	\$563.08	\$9,947.77
Saco	ME	Thornton Academy	\$9,754.13	\$585.25	\$10,339.38
East Machias	ME	Washington Academy	\$9,754.13	\$585.25	\$10,339.38
Camden	ME	Watershed School	\$9,754.13	\$52.08	\$9,806.22
Camden	ME	Wayfinder Schools at Camden	\$9,754.13	\$585.25	\$10,339.38
New Gloucester	ME	Wayfinder Schools at Opportunity Farm	\$9,754.13	\$585.25	\$10,339.38
Portland	ME	Waynflete School	\$9,754.13	\$585.25	\$10,339.38

PRIVATE SCHOOLS OUTSIDE OF MAINE:

			2014-15 Maximum Tuition
Municipality			
Avon	CT	Avon Old Farms School	\$9,754.13
Carpinteria	CA	Cate School	\$9,754.13
Wellesley	MA	Dana Hall School	\$9,754.13
Deerfield	MA	Deerfield Academy	\$9,754.13
Leadville	CO	High Mountain Institute	\$9,754.13
Wilton	NH	High Mowing School	\$9,754.13
Interlochen	MI	Interlochen Center for the Arts	\$9,754.13
Windsor	CT	Loomis Chafee School	\$9,754.13
Pittsfield	MA	Miss Hall's School	\$9,754.13
Cedar City	UT	Mountain Springs Preparatory Academy	\$9,754.13
Putney	VT	Putney School	\$9,754.13
Potsdam	NY	The Clarkson School	\$9,754.13
Watertown	CT	The Taft School	\$9,754.13
Natick	MA	Walnut Hill School for the Arts	\$9,754.13